TIRS-The Thermal Infrared Sensor on the Landsat Data Continuity Mission # Landsat Science Team Meeting 02/13/2013 **Dennis Reuter: TIRS Instrument Scientist** 301-286-2042 dennis.c.reuter@nasa.gov Real Credit Goes to the TIRS Instrument Team # TIRS High-level Overview - TIRS is a two channel thermal imager providing data continuity for the Landsat thermal band. - Pushbroom imager developed by NASA/Goddard Space Flight Center - TIRS operates in concert with, but independently of, OLI. - >TIRS will produce radiometrically calibrated, geo-located thermal image data - TIRS will deliver algorithms and parameters necessary to evaluate data and produce required outputs - Final scene data generated as part of the Data Processing and Archive Segment at the United States Geological Survey/ Earth Resources Observation and Science (EROS) facility in Sioux Falls, South Dakota. - USGS responsible for operational algorithms - OLI and TIRS data will be merged into a single data stream. - >TIRS was delivered in February 2012. - The TIRS delivery schedule was a significant driver of the overall TIRS development. ### **TIRS Instrument Overview** - ≥2 channel (10.6-11.2 um and 11.5-12.5 um) thermal imaging instrument - Quantum Well Infrared Photodetector (QWIP) detector/FPA - ><120 m Ground Sample Distance (100 m nominal) - ≥185 km ground swath (15° field of view) - Operating cadence: 70 frames per second - Precision scene select mirror to select between nadir view, onboard variable temperature blackbody and space view - ➤ Passively cooled telescope assembly operating at 185K (nominal) - ➤ Actively cooled (crycooler) FPA operating at ≤43K - ➤ Thermal stability key to radiometric stability (NEAT < 0.4 K @ 300 K) # TIRS Operational and Data Sequence - ➤ Point SSM to onboard blackbody calibrator (OBC) take 1 minute of data - Provides measure of instrument performance for known target - ➤ Point SSM to deep space view take 1 minute of data - Provides measure of instrument background - ➤ Point SSM nadir toward Earth take up to 77 WRS2 images - Subtract background - >2 rows of data taken in each channel and in dark area - Combined into a single effective row on the ground - Generally, all pixels in each row are good. - > Dark only used if detector temperature is not stable - >Several additional calibration modes - Integration time sweeps - OBC temperature change - Lunar views - Side slither (scan 90° relative to normal direction) # TIRS Focal Plane Layout (3 QWIPs) ## Radiance Detected by TIRS from Surface and Atmosphere $$L_{s} = \frac{\int (B(T,\lambda) \cdot \tau(\lambda) + L_{atm}(\lambda)) \cdot R'(\lambda) \cdot d\lambda}{\int R'(\lambda) \cdot d\lambda}$$ $B(T,\lambda)$ • Emitted and reflected surface radiance $\tau(\lambda)$ • Transmission of atmosphere $L_{atm}(\lambda)$ • Emitted and scattered radiance of atmosphere $R'(\lambda)$ • Spectral response of detector $L_{\rm a}$ • Detector integrated radiance # **TIRS Assembly Overview** # **TIRS Instrument FOVs** # Thermal Design Provides Required Stability Thermal Zones: Warm End -Scene Select Mechanism -Scene Select Mirror & Baffles (≤293K) -Stability $\pm 1K$ (35 sec) -Stability $\pm 2K$ (44Min) -Blackbody Calibrator (270 to 320K) -Stability ± 0.1 K (35 sec) Cold End -Tel Stage: Tel Assembly (185K) -Stability ± 0.1 K (35 sec) -Stability ± 0.25 K (44Min) -Warm Stage: FPA Shroud (<88K) -Cold Stage: FPA (<43K) -Stability ± 0.01 K (35 sec) -Stability $\pm 0.02K$ (44 min) # HERE'S TIRS **Leaving Goddard Space Flight Center** Earth View On the Spacecraft, Showing Views ## **TIRS: GREATER THAN THE SUM OF ITS IMPRESSIVE PARTS** **QWIP Focal Plane:** Makes 2-channel Images **Cryocooler: Cools Focal Plane to -**385° F Scene Select Mechanism: Points View to 0.0006° Main Electronics and Cryocooler **Electronics: Control operations and Save** **Telescope: Focuses IR Light** **Focal Plane Electronics: Reads Images** ## **Pre-launch Performance Verification** - Most performance metrics meet or exceed requirements - Spatial shape parameters slightly out of range - Minor exceedence in two spectral characteristics - ➤ DIRSIG simulations indicate non-uniformity effect < 0.1% - Pointing knowledge is slightly out of range - >36 μrad instead of 27 μrad - ➤ None of the above exceedences will have a science impact - LDCM cal/val team has concurred on waivers or CCRs where appropriate - ➤NIST radiometric traceability calibration of flood source indicates excellent agreement (~0.3%) with a 0.992 emissivity blackbody - After full implementation of cal routine, expect overall calibration accuracy better than 1% - On-orbit vicarious Earth calibration will also provide verification # Slight Residual Scattering Risk - TVAC2 measurements show 5% scattering effect in some areas which exceeds allowance - Measurement and models indicate this is almost certainly caused by back reflectance into the cal GSE - Exacerbated by necessity of operating SSM at off-nadir angles to reach beyond edge of focal plane - Not done in flight - Nadir SSM measurements show < 0.4% scattering - In the highly unlikely event that in-flight performance shows scattering is in TIRS, data in hand is sufficient to develop numerical correction algorithms # **Pre-launch Performance Reports** - ➤TIRS-IS-RPT-0089 Calibration Report - ➤TIRS-IS-RPT-0090 Spectral Report - ➤TIRS-IS-RPT-0091 Radiometry Report - ➤TIRS-IS-RPT-0092 Spatial Report - ➤TIRS-IS-RPT-0093 Scatter Report - ➤TIRS-IS-RPT-0094 Bright target recovery Report - ➤TIRS-IS-RPT-0095 Radiometric Calibration Report - >TIRS-IS-RPT-0096 Radiometric Precision Report - ➤TIRS-IS-RPT-0097 Noise Report - ➤TIRS-IS-RPT-0098 Pointing Report - >TIRS-IS-RPT-0099 Onboard Blackbody Report - Final Access to these may be limited by ITAR etc. - Method to make necessary information available in process # 240 K Noise Performance Exceeds Requirements #### Procedure: - 10 frames of Flood source @ 240K - Linearize 10 Flood frames - Subtract linearized background (deep space collect) - Convert each of the 10 frames to radiance - Calculate standard deviation of the 10 frames per pixel - Take NEdL as the st. dev. over the science row #### Result: 10.8um: NEdL = 0.005619 W/m2/sr/um (req. is 0.059 W/m2/sr/um) – NEdT approx. 0.039K (Req. 0.80K) 12.0 um: NEdL = 0.005325 W/m2/sr/um (req. is 0.049 W/m2/sr/um) – NEdT approx. 0.044K (Req. 0.71K) **LANDSAT Data Continuity Mission** NASA GSFC / USGS EROS # 360 K Noise Performance Exceeds Requirements #### Procedure: - 10 frames of Flood source @ 360K - Linearize 10 Flood frames - Subtract linearized background (deep space collect) - Convert each of the 10 frames to radiance - Calculate standard deviation of the 10 frames per pixel - Take NEdL as the st. dev. over the science row ### Result: 10.8um: NEdL = 0.008096 W/m2/sr/um (req. is 0.059 W/m2/sr/um) – NEdT approx. 0.057 K (Req. 0.27K) 12.0 um: NEdL = 0.007226 W/m2/sr/um (req. is 0.049 W/m2/sr/um) – NEdT approx. 0.060 K (Req. 0.29K) ### Summary of spatial shapes for various assumptions:10.8 µm - Perfect 16-pix circle (black) - Modeled Edge derived from PSF determined from WFE (green) - Measured Edge (blue) - Modeled Edge based on composite PSF for measured (red) - Edge that exceeds requirements (cyan) - Modeled Edge based on composite PSF for required (magenta) | | RER [/m] | Edge Extent [m] | |-------------------------------|----------|-----------------| | Wavefront derived PSF: | 0.0100 | 111.15 | | Measure derived PSF: | 0.0058 | 187.95 | | Required derived PSF: | 0.0084 | 131.26 | | Requirement: | > 0.007 | < 150 | # Spatial shape exceedences will not significantly impact science - As seen from previous charts measured shape is not significantly different than required - Measured shape does not take possible GSE effects into account and is a worst case - Lunar observations will be used to verify shapes - ➤DIRSIG simulations using derived PSFs show that only a few percent difference in radiance is expected between measured edge response and required edge response - True even for unphysical case of 60 K change in temperature in a single pixel - Effect much less that 1% for typical thermal gradients # Performance Summary - >TIRS performance remained constant through environmental testing - Most performance parameters meet or exceed requirements - > Exceedences do not affect science performance - Expect some of the exceedences are in part due to cal GSE - Appropriate waivers and CCRs have been agreed to in principle by cal/val team and Project Scientist - Formal process is ongoing - ➤ If necessary, analytical corrections are possible using characterization data in hand. - Fully expect TIRS data to knock your socks off. # IT TAKES A GREAT TEAM WITH INDUSTRIAL PARTNERS ACROSS THE NATION